Macrostructure: Analyzing Episodes

VDOE Training Webinar

Presented by: LaVae Hoffman, Ph.D., CCC-SLP University of Virginia

Note to Participants

(2)

This webinar is the second in a three part series on narrative analysis available from the Virginia Department of Education at www.doe.virginia.gov

Brief Overview of Narration

- Macrostructure
- Story Grammar
- Episodic Complexity
- Microstructure
 - Cohesion
 - Sentence Complexity
 - Lexical Diversity/Complexity

Episodic Structure

Minimally Complete, Complete, and

Complex Episodic Structure

Macrostructure: Story Grammar

- Setting (S)
- Episodes
- Initiating Event (IE)
- Internal Response (IR)
- Plan (P)
- Attempt (A)
- Consequence (C)
- Reaction (R)
- Ending (E)

Minimally Complete Episode

- Contains 3 elements of episodic structure:
 - Initiating Event (IE)
 - Attempt (A)
- Consequence (C)
- Emerges around 4 to 6 years of age
- Is considered an <u>incomplete episode</u> if any of the three elements are missing

Complete Episode

- · Contains at least 4 elements:
 - Initiating Event (IE)
 - At least two of the following:
 - Internal Response (IR),
 - Plan (P),
 - Attempt (A)
 - Consequence (C)

Complete Episode

- Contains at least 4 elements:
 - Initiating Event (IE)
 - At least two of the following: (IR), (P), (A)
 - Consequence (C)
- Reaction (R) (optional)
- •Emerges around 7-8 years of age

Complex Episodic Structure

- Multiple episodes
- More than one minimally complete episode
- Emerges around 7 to 8 years of age
- Expanded complete episodes
 - Includes all elements of episodic structure
- Emerges around 11 years of age
- Interactive episodes

LaVaa Haffman	Dh D	CCC SI D
LaVae Hoffman,	ГП.D.,	CCC-SLF

Sample Narrative Analysis

--- 10 --

Examining
Story Grammar (SG) Elements

Bobby's Puppy

- (11)

Bobby had a puppy named Rex. Rex was big and liked to bark. Rex didn't listen.
Bobby wanted Rex to be nice. Bobby asked his dad to train Rex. Rex learned to sit and be quiet. Bobby was happy. The End

Sample Analysis Format

- •Column for identification of SG Elements
- •Column for Episodic Structure Notes

	Story	Episodic
Transcript:	Grammar	Structure
	Element	Notes
Bobby had a puppy named Rex.		
Rex was big and liked to bark.		
Rex didn't listen.		

Identify SG Elements

- Identify the initiating event (IE).
- Identify the other components of SG:
 - IR, P, A, C, R
- There may be multiples of any elements

	Story	Episodic
Transcript:	Grammar	Structure
	Element	Notes
Bobby had a puppy named Rex.		
Rex was big and liked to bark.		
Rex didn't listen.		
Bobby wanted Rex to be nice.	IE	
Bobby asked his dad to train Rex.		
Rex learned to sit and be quiet.		
Bobby was happy.		
The End		
14		

	Story	Episodic
Transcript:	Grammar	Structure
	Element	Notes
Bobby had a puppy named Rex.	S	
Rex was big and liked to bark.	S	
Rex didn't listen.	S	
Bobby wanted Rex to be nice.	IE	
Bobby asked his dad to train Rex.		
Rex learned to sit and be quiet.		
Bobby was happy.		
The End		

	Story	Episodic
Transcript:	Grammar	•
	Element	Notes
Bobby had a puppy named Rex.	S	
Rex was big and liked to bark.	S	
Rex didn't listen.	S	
Bobby wanted Rex to be nice.	IE	
Bobby asked his dad to train Rex.	Α	
Rex learned to sit and be quiet.		
Bobby was happy.		
The End		
16		

	Story	Episodic
Transcript:	Grammar	Structure
	Element	Notes
Bobby had a puppy named Rex.	S	
Rex was big and liked to bark.	S	
Rex didn't listen.	S	
Bobby wanted Rex to be nice.	IE	
Bobby asked his dad to train Rex.	Α	
Rex learned to sit and be quiet.	С	
Bobby was happy.		
The End		
17		

	Story	Episodic
Transcript:	Grammar	Structure
	Element	Notes
Bobby had a puppy named Rex.	S	
Rex was big and liked to bark.	S	
Rex didn't listen.	S	
Bobby wanted Rex to be nice.	IE	
Bobby asked his dad to train Rex.	Α	
Rex learned to sit and be quiet.	С	
Bobby was happy.	R	
The End		
18		

	Story	Episodic
Transcript:	Grammar	·
	Element	Notes
Bobby had a puppy named Rex.	S	
Rex was big and liked to bark.	S	
Rex didn't listen.	S	
Bobby wanted Rex to be nice.	IE	
Bobby asked his dad to train Rex.	Α	
Rex learned to sit and be quiet.	С	
Bobby was happy.	R	
The End	Е	
19		'

	Story	Episodic
Transcript:	Grammar	Structure
	Element	Notes
Bobby had a puppy named Rex.	S	
Rex was big and liked to bark.	S	Minimally
Rex didn't listen.	S	Complete
Bobby wanted Rex to be nice.	IE	Episode
Bobby asked his dad to train Rex.	(A)	
Rex learned to sit and be quiet.	C	IE + A + C
Bobby was happy.	R	
The End	E	

Descriptive Sequences

- Includes multiple setting statements
- Does not include minimal requirements of IE + A + C

"The three little pigs. There's the first pig. And straw. Second pig. He's got sticks. And the third pig. Big bad wolf in a fire. The end."

	Story	Episodic
Transcript	Grammar	Structure
	Element	Notes
The three little pigs.		
There's the first pig.		
And straw.		
Second pig.		
He's got sticks.		
And the third pig.		
Big bad wolf in a fire.		
The end.		

	Story	Episodic
Transcript	Grammar	Structure
	Element	Notes
The three little pigs.	S	
There's the first pig.	S	
And straw.	S	
Second pig.	S	
He's got sticks.	S	
And the third pig.	S	
Big bad wolf in a fire.	S	
The end.	Е	

	Story	Episodic
Transcript	Grammar	Structure
	Element	Notes
The three little pigs.	S	
There's the first pig.	S	Not An
And straw.	S	Episode
Second pig.	S	
He's got sticks.	S	Missing
And the third pig.	S	IE, A and C
Big bad wolf in a fire.	S	
The end.	E	7

Action Sequences

- Includes Setting + multiple attempts
- ullet Does not include minimal requirements of IE + A + C

"The three little pigs were there. The first pig made a straw house. The second pig made a house from sticks. The third pig made his house with bricks. The end."

	Story	Episodic
Transcript	Grammar	Structure
	Element	Notes
The three little pigs were there.		
The first pig made a straw house.		
The second pig made a house from		
sticks.		
The third pig made his house with		
bricks.		
The end.		

	Story	Episodic
Transcript	Grammar	Structure
	Element	Notes
The three little pigs were there.	S	
The first pig made a straw house.	Α	
The second pig made a house from sticks.	Α	
The third pig made his house with bricks.	Α	
The end.	Е	
28		

	Story	Episodic
Transcript	Grammar	Structure
	Element	Notes
The three little pigs were there.	S	
The first pig made a straw house.	Α	Not An
The second pig made a house from sticks.	Α	Episode
The third pig made his house with		Missing
bricks.	Α	IE
The end.	E	
29		

Reaction Sequences

- Includes Setting + initiating event + one or more attempts
- Does not include minimal requirements of IE + A + C

"The three little pigs lived with their mom. She said they needed a house. The first pig made his with straw. No good. The second pig used sticks. But the third little pig was smart. He made a house with bricks. The end."

	Story	Episodic
Transcript	Grammar	Structure
	Element	Notes
The three little pigs lived with their	S	
mom.		
She said they needed a house.	IE	
The first pig made his with straw.	Α	
No good.	R	
The second pig used sticks.	Α	
But the third little pig was smart.	S	
He made a house with bricks.	Α	
The end.	Е	

	Story	Episodic
Transcript	Grammar	Structure
	Element	Notes
The three little pigs lived with their mom.	s	Not An Episode Missing C
She said they needed a house.	IE	
The first pig made his with straw.	Α	
No good.	R	
The second pig used sticks.	Α	
But the third little pig was smart.	S	
He made a house with bricks.	А	
The end.	E	

A third webinar is available on Microstructure Analysis from the Virginia Department of Education www.doe.virginia.gov